Applied Mathematics and Computer Science Collaborations in Terascale Accelerator Modeling

Esmond G. Ng (EGNg@lbl.gov)

Lawrence Berkeley National Laboratory

Terascale Accelerator Modeling

- Three components in the Accelerator SciDAC Project.
 - Beam Systems Simulations (R. Ryne, LBNL).
 - Electromagnetic Systems Simulations (K. Ko, SLAC).
 - Advanced Accelerator Systems Simulations (W. Mori, UCLA).
- One of the SciDAC goals is to encourage interactions and collaborations between application scientists and applied mathematicians/computer scientists to advance large-scale high-performance simulations.
 - Lots of opportunities in this accelerator project.

SciDAC ISIC's and SAPP

- □ SciDAC <u>Integrated Software Infrastructure Centers</u> (ISIC's) provide the expertise in applied math and computer science.
 - APDEC Algorithmic and Software Framework for Applied PDEs.
 - TOPS Terascale Optimal PDE Simulations.
 - TSTT Terascale Simulation Tools and Technology.
 - CCTTSS Component Technology for Terascale Simulation Software.
 - PERC Performance Evaluation Research.
- □ SciDAC <u>Scientific Application Pilot Program</u> (SAPP) provides the linkage between I SI C's and applications (in most cases).
 - BNL, LANL, LBNL, Stanford, UC Davis.

ISIC and SAPP Activities

- <u>Linear Algebra</u> large-scale sparse eigensolvers, sparse linear equations solvers (LBNL, Stanford, SLAC).
- □ Load Balancing (LBNL, SLAC).
- Adaptive Mesh Refinements particle-in-cell simulations and advanced accelerators (LBNL).
- Meshing long-term stability in unstructured finite element meshes (SLAC, SNL) and unstructured mesh refinement (RPI).
- Visualization visualization & animation of large datasets (UC Davis, SLAC, LBNL).
- □ Statistical Methods (LANL, LBNL).
- Wake Field Modeling modeling interaction of particle beams with wake fields in high-intensity accelerators (BNL).

Outline

- Electromagnetic Systems
 - Omega3P
 - Tau3P
 - Visualization
- Beam Systems and Advanced Accelerators
 - Visualization
 - Particle-in-cell simulations
 - Gas jet calculations
 - Statistical methods

CS/AM Efforts Related To Omega3P

- Omega3P calculates cavity mode frequencies and field vectors.
 - Large-scale Eigenvalue/Eigenvector Calculations.
 - G. Golub, Y. Sun (Stanford) SAPP.
 - P. Husbands, S. Li, E. Ng, C. Yang (LBNL) TOPS & SAPP.
 - Parallel Adaptive Mesh Refinement.
 - I. Malik (Stanford), Z. Li (SLAC) Accelerator Project.
 - Y. Luo, M. Shephard (RPI) TSTT.

Large-scale Eigenvalue Calculations

- □ Calculates cavity mode frequencies and field vectors.
 - Finite element discretization of Maxwell's equations gives rise to a generalized eigenvalue problem.
 - When losses in cavities are considered, eigenvalue problems become complex (and symmetric) – work in progress.
 - LBNL, Stanford collaboration.
 - Parry Husbands, Sherry Li, Esmond Ng, Chao Yang (LBNL/TOPS+SAPP).
 - Gene Golub, Yong Sun (Stanford/Accelerator+SAPP).

Individual cells used in accelerating structure

Omega3P model of a 47-cell section of the 206-cell Next Linear Collider accelerator structure

Large-scale Eigenvalue Calculations

Spectral Distribution

- Need to compute accurately interior eigenvalues (often tightly clustered) that are relatively small in magnitude.
- Depending on number of cells (up to hundreds) and the discretization, matrices can become very large (1M – 100M) and sparse.
- □ Problems will eventually be complex, symmetric.
- Omega3P has solved a 82-cell structure with 22M DOF's (with no losses).

Two Eigensolvers

- □ Inexact shift-invert (to get an approximate solution) + Newton-type iterations (to refine the solution) Golub, Sun (Stanford).
 - Investigated and implemented different improvements for inexact shiftinvert: block algorithm, deflation techniques, and restart strategies.
 - Started to investigate preconditioning techniques for the Newton-type iterations.
 - Potentially can handle very large problems.
- Exact shift-invert Husbands, Li, Ng, Yang (LBNL).
 - Require complete factorizations of (sparse) matrices.
 - Make possible by exploiting work funded by TOPS SuperLU, a highperformance scalable parallel sparse linear equations solver.
 - Combine SuperLU with PARPACK to obtain parallel implementation of exact shift-invert Lanczos eigensolver.
 - Enable accurate calculation of eigenvalues, allow verification of other eigensolvers, and provide a baseline for comparisons.

TOPS Contribution - SuperLU

- \square SuperLU: direct solution of sparse linear system Ax = b.
 - Efficient and portable implementations on modern computer architectures.
 - Support real and complex matrices, fill-reducing orderings, equilibration, numerical pivoting, condition estimation, iterative refinement, and error bounds.
 - New developments/improvements are funded by TOPS and motivated by the Omega3P application.
 - Accommodate distributed input matrices (nearly done).
 - > Symbolic factorization still sequential but reduction in memory used.
 - Improve triangular solution routine (in progress).
 - ➤ Improve management of buffers used for non-blocking operations to make it friendlier to MPI implementations.
 - ➤ Use partial inversion to improve parallelism in the substitution process.

Large-scale Eigenvalue Calculations

- ☐ The good news is that both the exact shift-invert and inexact shift-invert solvers produce the same eigenvalues.
- The exact shift-invert solver and inexact shift-invert solver are complementary.
- Exact-shift invert is a serious contender because of memory availability.
 - Integrated as a run-time option in Omega3P.
 - More comparisons using larger problems in progress.
- ☐ The exact shift-invert solver provides a quick solution to the sparse complex symmetric eigenvalue problems.

Future TOPS Contributions

- □ SuperLU:
 - Improve the interface with PARPACK.
 - Parallelize the remainder of the symbolic factorization routine in SuperLU – guaranteeing memory scalability, and making the exact shift-invert algorithm much more powerful.
 - Fill-reducing orderings of the matrix.
- Need to improve the Newton-type iteration for the correction step, as well as the Jacobi-Davidson algorithm:
 - SuperLU has its limitations: memory bottleneck.
 - Future plans include joint work (LBNL+Stanford) on the correction step.
 - I terative solvers.
 - Preconditioning techniques.

Results on NERSC SP

Problem	p	Time (ESIL)	Nonzeros in L+U-I	Time (Hybrid)
dds15 linear (14 eigenvalues)	32	4,413.9	867,709,851	7,430.2
dds47 linear (16 eigenvalues)	48	4,859.8	719,884,387	12,477.8

Adaptive Mesh Refinement in Omega3P

□ Adaptive mesh refinement is highly desirable to improve accuracy & optimize compute resources.

Parallel AMR in 2D with Omega2P straightforward

Entire 206 cell 2D Structure on 206 processors

Parallel AMR in 3D with Omega3P is a challenge

Omega3P Optimization Strategy

h	р	Eigensolver	
1	1 (Linear)	1 (Lanczos)	
2	2 (Quadratic)	2 (Jacobi-Davison)	

- Implement h-p adaptive refinement.
- □ Start with coarse grid solution (h=p=E=1), devise refinement strategy to improve accuracy in an optimal fashion.
- □ Impose error metric used in Omega2P.

$$r_e = \int_e |\nabla \cdot U|^2 dv \qquad U = \frac{\varepsilon}{2} |E|^2 + \frac{\mu}{2} |H|^2$$

■ Use RPI framework to deal with mesh partitioning and load balancing issues.

Parallel AMR in Omega3P

□ Collaborate with Y. Luo, M. Shephard (RPI/TSTT).

CS/AM Efforts Related To Tau3P

- □ Tau3P is a time domain solver for the electric and magnetic fields.
 - CAD Model/Mesh Generation.
 - T. Tautges (SNL) TSTT.
 - Improvement studies for the DSI scheme.
 - B. Henshaw (LLNL) TSTT.
 - Quality metrics to identify meshes with improved stability.
 - P. Knupp (SNL) TSTT.
 - N. Folwell (SLAC) Accelerator Project.
 - I mproving parallel performance.
 - A. Pinar (LBNL) TOPS; K. Devine (SNL).
 - A. Guetz, M. Wolf (SLAC) Accelerator Project.

CAD/Meshing for PEP-II IR

- □ Fixing CAD model and optimizing Tau3P primary/dual mesh.
 - T. Tautges (SNL/TSTT).

Background

- Tau3P uses a discretization scheme that is unstable on non-orthogonal unstructured meshes.
- To obtain useful computations, Tau3P calculations are stabilized using a time-domain filter.
- Even with filtering, sometimes runs become unstable before the desired number of time-steps is completed.
- Good mesh quality can increase the number of stable time-steps in a given simulation.
- Many hours are spent trying to create meshes with good quality.
 This creates a bottleneck in the process.

Higher Stability

Lower Stablity

- □ Strategic Approach Stabilize the Code
 - B. Henshaw (LLNL/TSTT).
 - The DSI (Discrete Surface Integral) scheme in Tau3P exhibits instabilities for long time integration on non-orthogonal grids that result in non-self-adjoint operator. Explored 3 possible ways to develop a stable algorithm:
 - 1. Spatial artificial dissipation I nitial numerical experiments indicate that a sixth-order dissipation is very effective with very little damping of the energy over long times.
 - 2. Dissipative time integration Studied the ABS3 (Adams-Bashforth Staggered-Grid Order-3) scheme but found it not suitable even though it improves the convergence properties.
 - 3. A symmetric scheme Developed 2nd-order and fourth-order accurate approximations that are self-adjoint but only for grids that are logically rectangular, not for general unstructured meshes. The fourth-order approximation could be used in the context of overlapping grids to give an accurate and very efficient solver.

- □ Tactical Approach: Improve Mesh Quality
 - P. Knupp (SNL/TSTT), N. Folwell (SLAC).
 - It has long been observed qualitatively that the number of timesteps one can take before going unstable depends strongly on mesh properties.
 - How can we create higher quality meshes that will allow a greate number of time steps before the onset of instability?

- □ <u>Diagnosis of the Problem</u>:
 - I dentify specific mesh quality metrics that impact the number of time steps allowed.
 - Determine corresponding critical thresholds for the mesh quality metrics.

■ Empirical Approach (completed):

- Created 25 different meshes on Pillbox
- Ran the same Tau3P problem on each to get a single number-of-time steps vs. mesh quality data point.
- Plotted number of time-steps vs. various mesh quality metrics. (Result is a scatter plot.)
- Most metrics showed low linear correlations, but 3 were strong: Edge-length (MPES), Shape (MPCN), and Smoothness (PSM).

■ Remedy (FY03):

- Numerically optimize existing meshes via node-movement strategy (smoothing),
- Use highly correlated quality metrics (MPCN, MPES, and PSM) to guide optimization,
- Use Mesquite (Mesh Quality Improvement) Toolkit (TSTT),
- Demonstrate that improved meshes allow larger number of timesteps.

Load Balancing Issues in Tau3P

- Load balancing problem inTau3P Modeling of NLC Input Coupler.
 - The use of unstructured meshes lead to matrices for which nonzero entries are not evenly distributed.
 - Makes work assignment and load balancing difficult in a parallel setting.
 - SLAC's Tau3P currently uses ParMetis to partition the domain to minimize communication – not a very satisfactory solution.

Matrix Distribution over 14 cpu's

Parallel Speedup

Load Balancing Issues in Tau3P

- □ Collaboration between LBNL and SLAC (just started).
 - Ali Pinar (LBNL/TOPS), Karen Devine (SNL).
 - Adam Guetz, Michael Wolf (SLAC).

Visualization for Electromagnetic Systems

- ☐ G. Schussman, K. Ma (UC Davis) SAPP.
- Extreme dense field lines.
 - One hundred thousands to millions of electron paths to visualize.
 - Limited resolution of the display.
 - Abstraction of the field complexity.
- User interfaces and interaction to reveal structures.

Interactive Visualization of Electromagnetic Fields

- Self Orienting Surface (SOS) New representation for 3D field lines through hardware accelerated bump mapping.
 - Scalable & excellent texture support.
 - Fast transfer and low memory requirement.
 - Perceptually correct depth cuing.

SOS Performance

	150 lines	800 lines	10k lines
Polygonal tubes no display list	0.445	3.001	38.2
SOS, Finely tessellated (No HW Bump Map)	0.077	0.512	5.54
Polygonal tubes display list	0.027	0.173	1.82 (628 MB!)
SOS with Hardware Bump Map	0.019	0.124	1.28 (0 MB!)

Visualizing Particles on Unstructured Grids

Advanced illumination and interactive methods used for displaying particles and fields simultaneously to locate regions of interest, and multi-resolution techniques deployed to overcome performance bottlenecks.

Bunch propagation in Ptrack3D/Omega3P

Visualizing Dark Current Simulation

□ Simultaneous rendering of field and particle data to study dark current generation and capture (100's of GB).

Surface electric field magnitude, field vectors & particles

Surface electric field magnitude, & particle trajectories

Animation of Dynamic Processes

Simulating field and secondary emissions in a 5-cell TW-structure. Primary (green) & secondary (red) particles with surface E fields.

Visualization for Beam Dynamics

- □ K. Ma (UC Davis) SAPP.
- Modeling a large number of charged particles as they move through the accelerator and respond to various forces.
 - Millions to billions of particles.
 - Multidimensional (coordinates + momenta).
 - Result in huge datasets.
 - Current approaches inadequate.

New Hybrid Rendering Algorithms

- □ Texture-based volume rendering for regions of low interest/detail.
- □ Point-based rendering for regions of high interest/detail.
- ☐ The hybrid rendering approach allows interactive exploration of the region of high interest.
- □ Parallel preprocessing and parallel rendering must be used for billion points or more cases.
- Reduce storage requirements.
 - Faster data transport.
 - Better utilization of the video memory.

CS/AM Efforts Related To Beam Dynamics

- AMR for particle-in-cell.
 - Goal: Develop a flexible suite of fast solvers for PIC codes, based on ADPEC's Chombo framework for block-structured adaptive mesh refinement (AMR).
 - Block-structured adaptive mesh solvers.
 - Fast infinite-domain boundary conditions.
 - Flexible specification of interaction between grid and particle data.
 - Accurate representation of complex geometries.

AMR for PIC

Progress to date:

- Developed node-centered block-structured AMR codes for Poisson's equation, for either rectangular domains or complex geometries.
- Implemented standard PIC interpolation of charges to grid, electric fields to particles on AMR grid.
- Single-grid (non-adaptive) Chombo solution for a standard MaryLI E/I MPACT test case produces essentially identical results.
- Multiple-grid (adaptive) Chombo solution is under development.

Plans:

- Couple Chombo AMR / PIC solver to MaryLie / IMPACT code, other PIC codes (e.g. QuickPIC). Verification and validation, performance tuning.
- Implement fast infinite-domain boundary condition package.
- Begin development of analysis-based minimum-communication solver.

CS/AM Efforts Related to Advanced Accelerators

- Embedded boundary methods for gas jet calculations.
 - Goal: Simulation of gas jets for plasma-wakefield accelerators.
 - High-resolution semi-implicit finite difference approximations of time-dependent compressible viscous flows.
 - Embedded boundary representation of complex geometries.
 - Block-structured adaptive mesh refinement.

AMR for Gas Jet Calculations

Progress:

- Developed grid-generation tools based on Cart3D package of Aftosmis, Berger, and Melton.
- Developed embedded-boundary AMR solver for time dependent inviscid flows.

Plans:

- Complete development of AMR viscous solvers, semi-implicit compressible code.
- Comparisons to gas-jet experiments.
- Coupling to laser energy deposition.
- Develop volume-of-fluid front tracking capability to represent boundary between jet and the vacuum more accurately.

Collaborations with APDEC

□ Collaborators:

- AMR / PIC:
 - APDEC: Phillip Colella, Peter McCorquodale, David Serafini (LBNL).
 - LBNL LDRD: Alex Friedman, David Grote, Jean-Luc Vay (LBNL).
 - Beam Dynamics: Andreas Adelmann, Robert Ryne (LBNL).
- Gas Jet :
 - APDEC: Phillip Colella, Daniel Graves, Terry Ligocki (LBNL); Anders Petersson (LLNL); Marsha Berger (NYU).
 - Advanced Accelerators: Eric Esarey, Wim Leemans (LBNL).

Statistical Methods

- □ Collaborators:
 - Dave Higdon, Kathy Campbell (LANL/SAPP).
 - Rob Ryne (LBNL).
- Combining simulations and experimental data for forecasting, calibration, and uncertainty quantification.
- Applications:
 - characterizing the initial beam configuration; tuning magnetic settings; assessing value of experimental data.
- Statistical strategy/methodology includes:
 - Bayesian image analysis; dimension reduction; response surface modeling; experimental design; trading off between a few high fidelity simulations and many low fidelity simulations.

Using CT Data to Characterize Initial Beam Configuration

 Markov random field/wavelet prior model for initial beam.

x-coordinates

- Conditioning on data and using many simulation runs yields a posterior distribution that describes the input beam.
- Prior information regarding the initial beam can be incorporated.

Supporting Computational Infrastructure

- □ LBNL/NERSC
 - Time allocation on I BM Power 3 SP (1M hours)
 - Access to the Alvarez cluster.
 - CVS
 - HPSS
 - Project web site
 - User Services support
- ORNL
 - Time allocation on I BM Power 4 SP (1.5M hours)
- □ Other infrastructure
 - UCLA Parallel PI C Framework (Viktor Decyk)

Young Researchers

- □ LBNL ...
 - Parry Husbands, staff TOPS, SAPP (eigensolvers)
 - Chao Yang, staff TOPS, SAPP (eigensolvers)
 - Andreas Adelmann, postdoc SAPP (beam dynamics)
 - Laura Grigori, postdoc TOPS (sparse matrix computation)
 - Ali Pinar, postdoc TOPS (load balancing)
 - Weiguo Gao TOPS, SAPP (eigensolvers, preconditioning)
 - Keita Teranishi, graduate student TOPS (sparse matrices)
 - Summer undergraduate students TOPS (sparse matrix tools)
- □ UC Davis (K. Ma) ...
 - Graduate tudents SAPP (visualization)
- □ Stanford University (G. Golub) ...
 - Graduate students working SAPP (numerical linear algebra)

